UNIGEN® Regenerative Fuel Cell For Uninterruptible Power Supply Stephen Porter Program Manager, Advanced Technology Group Proton Energy Systems May 26, 2004 This presentation does not contain any proprietary or confidential information # Objectives - Demonstrate Hydrogen Fuel Cell Based Uninterruptible Power Supply - Economic Viability - Real World Applications - Regulatory Code Compliance - Performance Goals - Power Output 3*kW - Storage Capacity of 50 Hours - Instantaneous Operation Upon Grid Failure - Maintain Digital Equipment ## Budget - Department of Energy / State Energy Program - Total Budget for Program \$1,671,040 - DOE Cost Share \$400,000 - Proton Share \$1,271,040 # Technical Barriers and Targets - Technology Validation - I. Hydrogen and Electricity Co-production - Education - B. Lack of Demonstrations or Examples of Real World Use - Hydrogen Codes and Standards - O. Insurance Companies Recognize Current Standards # Approach - Fabricate UNIGEN® RFC UPS Using Modular Components Allowing Flexibility in Power Output, Run Time, and Recharge Time - Demonstrate Technology Performing Useful Work in a High Visibility Location With Access to Decision Makers - Obtain Permits for Siting and Operation of the UNIGEN® RFC UPS Unit Through Coauthoring of New Code With Local Authority # Safety - Focus on Limiting Release of Hydrogen and Avoiding Combustible Atmosphere - Components Rated for Hydrogen Use and Environment - Dilution of H₂ Release by Mixing and Ventilation - Limit Flow of Hydrogen From Storage Into Building - Independent Hardwired Safety Chain - HAZOP and FMEA Analysis Performed at Module and System Level - Results Drove Design of Safety System and Built-In-Test - Design of Each Module Type Based on Best-fit Standards As No Specific Standard Exists - Fuel Cell Module Per CSA 3.01-US - Electrolyzer Modules Per NFPA 496 - Hydrogen Storage Module Per NFPA 50A ### enilemiT 10/02 - 4/04 5/03 - 2/04 3/04 - 9/04 **Development** **Build and Test** **Demonstration** - Kickoff in October 2002 - Development - Modular Architecture - Multiple Fuel Cells - Power Transfer - Build and Test - Fabricate Unit and Validate Design - Demonstration - Install Unit - Performance Testing / Live Demonstrations - Program Ends September 2004 #### Completed Build of UNIGEN® RFC UPS - Completed Design and Analysis - Build and Acceptance Test of Modules - Integrated Modules and Performed System Validation Testing - Achieved Modular Architecture - Hydrogen Generation, Storage, and Fuel Cell Power Generating Functions in Separate Modules - Semi-autonomous Operation of Modules - Determines Operating State Based on Conditions - Determines Own Health and Reports Status - Independent Shutdown in Presence of Fault - Common Control Hardware and Software in Each Module ### UNIGEN® Regenerative Fuel Cell System - 4 Power Generating Modules - Ballard NEXA PEM Fuel Cellbased 1.2 kW - Low Pressure Hydrogen Generating Module - PEM, 250 psi, 10 scf/hr - High Pressure Hydrogen Generating Module - PEM, 2000 psi, 0.2 scf/hr - Interface Module (IM) - User Interface - Inverter and Related Power Switching Components ## UNIGEN® Regenerative Fuel Cell System #### Hydrogen Storage Module - Outdoor Unit - 12 Groups of 3DOT 3AA 2400Steel Tanks - 150 kWhr Hydrogen Storage (8400 SCF) - Integrated Control System - Self-Health SafetyMonitor - Installed UNIGEN® RFC UPS at Mohegan Energy, Environment, Economics Education Center - Exposure to Decision Makers in Public Policy, Energy, and Pollution Prevention Fields - Mohegan Sun Resort Is Site for Several Government, Industry, and State Agency Conferences Every Year - Tours of the On-going Technology Demonstrations - Mohegan Tribe Recognized as Leading the Way in the Use of Environmentally Friendly Technologies - UNIGEN- RFC UPS is the First Demonstration of Hydrogen Generation and Storage on Reservation - System Provides the Centers Fuel Cell Room Safety System With Uninterruptible Power - Safety Systems Required to be On-line for Operation of Centers Twin 200 kW PC-25 Fuel Cells # Installation - Completed Siting / Applicable Codes Negotiations With Mohegan Public Safety Office - The Mohegan Tribe Has Its Own Government Including Building, Fire, and Environmental Regulation & Enforcement - Main Issue Was Hydrogen Storage Cylinder Types Allowed Per NFPA 50A - Use of Steel Tanks Alleviated Concerns - Installation Plans Completed - Site Plan for Installation Accepted - Permit Application Accepted by Building Department #### Interactions and Collaborations - Connecticut Office of Policy & Management, State Energy Office - Local Funding Administration - Connecticut Clean Energy Fund - Control Architecture Development Funding - The Mohegan Tribe - Host Site Owners #### Future Work - Commission Unit for Operation - Inspections by Mohegan Building Department - Review Meeting With Mohegan Public Safety Officials - Monitor and Test System Performance - Connected to Actual Load - Extensive Data Logging - Live Demonstrations of System As Part of Fuel Cell Center Tours - Simulated Power Outages